

ENERGY AND CHARGE TRANSPORT IN SELF-ASSEMBLING BIO-INSPIRED MATERIALS

Michael R. Wasielewski

Department of Chemistry and Institute for Nanotechnology
Northwestern University, Evanston, IL 60208-3113

Energy Transfer, 21 ps

Antenna and Reaction Center Proteins from Photosynthetic Bacteria

Theoretical Biophysics Group
Beckman Institute
University of Illinois at Urbana-Champaign

Rylenes Absorbing the Entire Solar Spectrum

- Chemically robust, easily oriented due to their rectangular shape
- Excellent chromophores as well as electron donors and acceptors
- Strong tendency to π stack in a variety of solvents and in the solid

PMI

PDI

5PMI ($n=0$), 6PMI ($n=1$)

5PDI ($n=0$), 6PDI ($n=1$)

QDI

$R = 3,5\text{-di-}t\text{-butylphenoxy}$

Self-Assembled PDI Arrays for Electron and Energy Transfer

T. van der Boom et al., *J. Am. Chem. Soc.* **124**, 9582-9590 (2002).

M. J. Ahrens et al., *J. Am. Chem. Soc.* **126**, 8284-8294 (2004).

Symmetry-Breaking in the Excited State Leads to Quantitative Charge Separation in Dimers of 5PDI, a Green Chlorophyll *a* Mimic

5PDI

cof-(5PDI)₂

- Strong absorber of 600-800 nm light.
- $E_{\text{OX}} = 0.68 \text{ V}$ and $E_{\text{RED}} = -0.76 \text{ V}$ vs. SCE
- The π -stacked cofacial chromophores undergo symmetry breaking in the excited state leading to quantitative charge separation.

Parallel transition dipoles

cof-(5PDI)₂

Symmetry-Breaking in the Excited State Leads to Quantitative Charge Separation in Self-Assembled 5PDI Oligomers

- 5PDI self-assembles into cofacial stacks.
- Stacks form larger ordered bundles.
- Strong absorber of 600-800 nm light.
- $E_{\text{OX}} = 0.68 \text{ V}$ and $E_{\text{RED}} = -0.76 \text{ V}$ vs. SCE
- The π -stacked cofacial chromophores undergo symmetry breaking in the excited state leading to quantitative charge separation.

Small-Angle X-ray Scattering Studies in Solution

Advanced Photon Source, Argonne National Laboratory

Scattering Intensity

Guinier Plot

Simulated Annealing
Reconstruction of the
Aggregate Shape

5PDI-LC Aggregate Structure in Solution (10^{-4} M)

$3.6 \times 2.0 \times 1.8$ nm

In TOL, $\Delta A = 0$ at $\lambda > 740$ nm suggests that photoinduced electron transfer does not occur

However, in MCH $\Delta A > 0$ suggests that 5PDI anion is present and photoinduced electron transfer occurs

Ultrafast optical spectroscopy shows that quantitative photoinduced electron transfer occurs between stacked non-covalent monomers....

Preliminary EPR results on the cation radical of the *cof*-(5PDI)₂ reference molecule show that the charge hops between the two 5PDI molecules.

Self-Assembly of 5PDI-LC in the Liquid Crystal State

Polarized Optical Microscopy

TEM Image

K - (-50) – LC - 265°C (DSC)
WAXD shows columnar order with
intercolumnar distance of 31.8 Å

Combining Light-harvesting and Charge Separation in a Self-assembled Artificial Photosynthetic system Based on Perylenediimide Chromophores

B. Rybtchinski et al., *J. Am. Chem. Soc.* (in press).

Small-Angle X-ray Scattering Structural Studies of $2 \times 10^{-4} M$ 5PDI-PDI₄ in Toluene Solution

Scattering Intensity

Guinier Plot

PDF Plot

Small-Angle X-ray Scattering Structural Studies of $2 \times 10^{-4} M$ 5PDI-PDI₄ in Toluene Solution

Simulated Annealing
Reconstruction of the
Aggregate Shape

Transient Absorption Spectra of $(5\text{PDI-PDI}_4)_2$ in Toluene following Laser Excitation at 680 nm and at 550 nm

Self-Assembled n-Type Semiconductor Fibers

ZnPc-PDI₄

- ZnPc-PDI_4 self-assembles into cofacial stacks that form long fibers.
- The ZnPc core and the PDI peripheral groups both absorb light strongly.
- The ZnPc core is an unusual electron-deficient phthalocyanine because its intrinsic imide groups make it an excellent electron acceptor ($E_{\text{RED}} = -0.45 \text{ V vs. SCE}$).
- Thus the entire assembly is an n-type material.

ZnPc-PDI₄ Absorbs 300-800 nm Light

Small-Angle X-ray Scattering Structural Studies in Solution

Scattering Intensity

Guinier Plot

PDF Plot

Small-Angle X-ray Scattering Studies in Solution

Simulated Annealing
Reconstruction of the
Aggregate Shape

TEM Image of ZnPc-PDI₄ Fibers. Arrow Points to a Fiber only 5 nm Wide, One Molecular Width!

Photophysics of $(\text{ZnPc}(\text{PDI})_4)_n$ Aggregates in Toluene

Singlet-Singlet Annihilation within $(\text{ZnPc-PDI}_4)_n$ Provides Evidence for Exciton Hopping Throughout the Assembly

$$-\frac{d\Delta A}{dt} = \gamma_1 \Delta A + \frac{1}{2} \gamma_2 (\Delta A)^2$$

For a one-dimensional linear array:

$$\tau_a = 2\gamma_2^{-1} = (N(N-1)/6)\tau_{hop}$$

$$\tau_a = 1.1 \text{ ps}, \text{ so that if } N = 7, \text{ then } \tau_{hop} = 160 \text{ fs}$$

Since lifetime of the exciton within ZnPc aggregates is 260 ps, A hopping time of $\tau_{hop} = 160 \text{ fs}$ implies that the excitation can visit more than 1600 sites (or hop through aggregates that are more than 0.5 μm long) within its lifetime.

Summary:

- Photoexcitation of self-assembled, stacked 5PDI chromophores results in symmetry breaking in the excited state resulting in quantitative charge separation.
- Self-assembly of two types of robust perylenediimide chromophores 5PDI (red-absorber) and PDI (green absorber) are used to produce an artificial light-harvesting antenna structure that in turn induces self-assembly of a functional special pair that undergoes ultrafast, quantitative charge separation, $(5\text{PDI-PDI}_4)_2$.
- A new n-type material based on ZnPc-PDI₄ self-assembles into long ordered fibers driven primarily by a strong interactions between the PDI molecules. Studies of singlet-singlet annihilation indicate that exciton migration occurs throughout the structures.